MICROCOPY RESOLUTION TEST CHART AD A 089024 AR-001-750 # DEPARTMENT OF DEFENCE DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION **AERONAUTICAL RESEARCH LABORATORIES** MELBOURNE, VICTORIA STRUCTURES REPORT 376 # A DESIGN STUDY IN CRACK PATCHING by R. JONES and R. J. CALLINAN THE UTITED STATES NATIONAL TERMINDAL BOYORMATION SERVICE 18 / JOHN 1811 TO THE WIND AND SELL THIS REPORT Approved for Public Release © COMMONWEALTH OF AUSTRALIA 1979 COPY No 15 JULY 1979 # DEPARTMENT OF DEFENCE DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION AERONAUTICAL RESEARCH LABORATORIES (P) 11) 356 STRUCTURES REPORT 376 #### SUMMARY A numerical investigation into the behaviour of cracked sheets which are patched with an overlay of composite material, is presented. This study gives guidelines as to the optimum location, size, and shape of patches. The main considerations are: reduction in the stress intensity factors at the crack tip, the maximum fibre stress in the patch and the maximum shear stress in the adhesive bond between patch and sheet. POSTAL ADDRESS: Chief Superintendent, Aeronautical Research Laboratories, Box 4331, P.O., Melbourne, Victoria, 3001, Australia. 008650 X # DOCUMENT CONTROL DATA SHEET | (a) | AR Number:
AR-001-750
Document Ser
Structures Rej
Report Numb
ARL-Struc-R | ries and
port 376
er: | | r: | | 2. | (a) (b) (c) (c) | ority (Comp
Uncla
Title
Uncla
Sumn
Uncla | plete
assific
in isc
assific
nary | documed olationed in iso | ment
n : | | | | |---------------|--|-----------------------------|--------------------------|---------------------------------|--|--|-----------------|---|---|--------------------------|---------------|---------------|----------------|--------| | 3. Ti | tle: A DESIGI | N STUE | Y IN | CRAC | K PA | TCH | IING | | | | | | | | | Jo | ersonal Author(s
nes, R.
allinan, R. J. | s): | | | | | July | umer
, 197 | 9 | | d Day | ind (| | | | | | | | | | 0. | ı yp | e of l | керо | rt and | ı Per | 10 a (| ∠ov e r | ea: | | | orporate Author
eronautical Rese | | borato | ries | | 8. Reference Num
(a) Task:
AIR 72/20 | | -22- | s | | | | | | | | ost Code:
4670 | | | | | | (b) | Spon
Dept. | sorin | g Ag | | | ffice) | | | | nprint:
eronautical Rese
Melbourne | earch La | borato | ries, | 11. Computer Program(s) ies, (Title(s) and language(s)): | | | | | | | | | | | | elease Limitatio | | | ment) | | | | | | | | | | | | 12-0. | Overseas: | N.O. | P. | R. 1 | A | | В | | С | | D | | E | | | | nnouncement L
o Limitations | imitatio | ns (of ti | ne info | rmati | on or | this | page | :): | | | | | | | C
Si
Si | escriptors:
racks
tress analysis
near stress
tress concentrati | on | Con | nesive l
nposite
th tests | mate | | | | | | Cosai
1113 | i Co | des: | | | 16. | A numerical is overlay of con | nposite r | na te r ia | the be
, is pi
of pai | resent
ches. | ur of e
ed. T
The | his s
main | tudy | gives
iderai | guid | leline. | s as | to th | ie | | op
the | timum location,
e stress intensity
e maximum shea | factors | at the | | | | | | | | | e pai | 'ch ar | ıd | | op
the | e stress intensity | factors | at the | | | | | | and | | ~ | | | nd
 | # **CONTENTS** | | Page No. | |---|----------| | NOTATION | | | 1. INTRODUCTION | 1 | | 2. NUMERICAL INVESTIGATION | 1 | | 2.1 General | 1 | | 2.2 Strip Patches | 5 | | 2.3 Crack Covering Patches | 5 | | 3. PATCH DESIGN STUDY | 5 | | 3.1 Guide Lines for Patch Design | 5 | | 3.2 Step Thickness Patches | 6 | | 3.3 Effect of Adhesive Thickness | 6 | | 3.4 Effect of Sheet Thickness | 11 | | 3.5 Effect of Single Side Reinforcement | 11 | | 4. EFFECTS OF PATCH DEBONDING | 11 | | 5. CONCLUSION | 15 | | DISTRIBUTION | | # **NOTATION** | σ | Applied tensile stress. | |------------------------|--| | σ_f | Tensile stress in the fibres. | | 76 | Shear stress in the adhesive. | | K_{1p} | Stress intensity factor for the patched crack. | | K ₁₈ | Stress intensity factor for the unpatched crack. | | t _a | Thickness of the adhesive layers. | | t _e | Thickness of the sheet. | | t_p | Thickness of the patch. | | G_{12},G_{13},G_{23} | Shear moduli of the patch. | | E_1, E_2 | Young's moduli of the patch. | | ν12 | Poisson's ratio of the natch. | #### 1. INTRODUCTION This report forms part of a general research programme into the repair of aircraft structures, using high strength composite material, currently underway at the Aeronautical Research Laboratories, Australia [1-5]. In a previous report [4] the authors developed the analytical and numerical tools required for the analysis of cracked metal sheets reinforced by a bonded overlay of composite material. These tools are now used to determine the effectiveness of various patch configurations. Here the "effectiveness" of the patch is measured in terms of the reduction of the stress intensity factor K_1 at the crack tip. However the shear stresses developed in the adhesive bond between patch and sheet and the stresses in the fibres of the patch are also major considerations since a patch must be designed such that it will not fail in service. #### 2. NUMERICAL INVESTIGATION #### 2.1 General In a previous report [4] the authors developed a "bonded" element which models the behaviour of an element of adhesive plus an element of patch. This "bonded" element will now be used in a numerical investigation into crack patching based on the finite element method. Here we will confine our attention to the repair of a centrally located crack in a thin sheet of aluminium which is subjected to a uniform tensile stress denoted by σ . The crack has a total length of $38 \cdot 1$ mm while the sheet has dimensions $508 \text{ mm} \times 635 \text{ mm}$; see Figure 1 where the finite element grid in the vicinity of the crack is also shown. This grid incorporates the advanced crack tip element described in Reference 3. In this investigation the thickness of the sheet will be treated as a variable. Throughout the analysis the composite overlay will be taken as a unidirectional boron epoxy laminate with the fibre direction being perpendicular to the crack. The laminate moduli are as follows: $$E_1 = 208 \cdot 1 \text{ GPa}$$ $G_{12} = G_{13} = 7 \cdot 24 \text{ GPa}$ $E_1/E_2 = 8 \cdot 18$ $G_{23} = 4 \cdot 94 \text{ GPa}$ $\nu_{12} = 0 \cdot 1677$ where the 1-axis is in the fibre direction the 2-axis is parallel to the crack the 3-axis is in the thickness direction. The overlay is considered as being bonded to the sheet by an adhesive which has a shear modulus G_a of 9.65×10^2 MPa. ^{1.} A. A. Baker and M. M. Hutchinson. Fibre Composite Reinforcement of Cracked Aircraft Structures, A.R.L. Materials Division Tech. Memo. 366, (1976). ^{2.} A. A. Baker. A Summary of Work on Applications of Advanced Fibre Composites at the Aeronautical Research Laboratories, Australia, Composites, Vol. 9, pp. 11-16, (1978). ^{3.} R. Jones and R. J. Callinan. On the use of Special Crack Tip Elements in Cracked Elastic Sheets, Int. J. Fracture, Vol. 13, 1, pp. 51-64, (1977). ^{4.} R. Jones and R. J. Callinan. Finite Element Analysis of Patched Cracks, J. Structural Mechanics, Vol. 7, 2, 1979 (in press); also published as A.R.L. Structures Report 367, 1978. ^{5.} M. J. Davis. Stress Intensity Reduction by Strategic Reinforcement, Proc. 1977 Conference Australian Fracture Group, pp. 90-101, (1977). (a) Centrally cracked sheet (b) Finite element grid in sheet in vicinity of crack FIG. 1: CRACKED SHEET FOR FINITE ELEMENT ANALYSIS STUDY OF PATCH DESIGN FIG. 2. EFFECT OF PATCH LOCATION ON THE STRESS INTENSITY FACTOR. (Patch on each side of sheet) FIG. 3: EFFECT ON PATCH THICKNESS ON DESIGN VARIABLES: DOUBLE REINFORCEMENT #### 2.2 Strip Patches We well begin our investigation into patch design by considering the optimum location of thin strip patches. Patches of this type have been considered in detail in [4] and, whilst they significantly reduce the stress intensity factor, they can lead to severe stresses in both the fibres and the adhesive. As a result such patches are generally not practical repair schemes. Never the less, a study of strip patches throws light on the question of where along a crack a patch has its most marked influence. Figure 2 shows the ratio of the stress intensity factor, K_{1p} , obtained for a crack patched with boron-epoxy laminates of dimensions t_p by 100·8 mm by 6·35 mm to the stress intensity factor, K_{1u} , for the unpatched crack, plotted against the patch thickness t_p for four different patch locations. The sheet thickness is here taken as 2·29 mm and a patch is applied to each side of the sheet. Although with only four different locations it is not possible to predict accurately the optimum location of a thin strip patch, it is clear that strip 4 has little effect of the crack. As a result we see that patch material beyond the crack tip will not greatly contribute to the effectiveness of the patch. On the other hand patch 3, which is immediately inboard of the crack tip, is the most effective in reducing the stress intensity factor although only marginally more so than patch 2. At this stage it should be mentioned that although the results presented in Figure 2, and subsequent figures, are shown as continuous curves the computations were in fact made for discrete values of patch thickness t_p . These values of t_p are multiples of 0·127 mm which is the thickness of a single layer of unidirectional boron epoxy laminate which is commercially available. #### 2.3 Crack Covering Patches Let us now turn our attention to the analysis and design of patches which cover the entire length of the crack. In particular we will consider patches whose width does not extend beyond the extreme right hand edge of strip 4, as shown in Figure 2. Figures 3(a), (b), (c) show respectively the ratio of the stress intensity factors K_{1p}/K_{1u} , the maximum fibre stress in the patch, σ_f , and the shear stresses in the adhesive, τ_a , plotted against the patch thickness, t_p , for uniaxial boronepoxy laminate patches of dimensions $152 \text{ mm} \times 50.8 \text{ mm}$ placed on each side of the sheet so as to cover the crack completely. The shear stresses shown in these figures are the values occurring at point A, over the centre of the crack, and at point B, at the end of the patch, as shown in Figure 3. From Figure 3 we see that even the 0.127 mm (one layer) patch reduces the stress intensity factor to 33.5% of its value for the unpatched crack. The stress intensity factor K_{1p} decreases monotonically as the patch thickness increases, but its rate of decrease is relatively low. For example with a 0.762 mm (six layer) patch the stress intensity factor is 19.5% of the unpatched value so that a six fold increase in patch thickness has only led to a 14% reduction in the stress intensity factor. The effect of patch thickness on the stresses in the adhesive and the patch is much more dramatic. We see that thin patches have severe stress concentrations in the fibres over the crack, together with a high stress concentration in the adhesive over the crack. These stress concentrations decrease significantly as the thickness of the patch is increased. However as the thickness of the patch increases the shear stress in the adhesive at the ends of the patch also increases until it is greater than the corresponding value at the crack. #### 3. PATCH DESIGN STUDY #### 3.1 Guideline for Patch Design We are now in a position to begin our study in patch design. From Figure 3(a) we see that any design requirement based upon a necessary reduction in the stress intensity factor can readily be achieved by a large number of patch configurations. However there are two other design requirements which are based upon maintaining the structural integrity of the patch. These requirements are as follows: (1) The maximum strain in the fibres must be kept below the breaking strain of the fibres. For a boron laminate the limiting strain is taken as 0.005 so that we require that the patch stress satisfy $$\sigma_f (\approx \epsilon_f E_b) \leqslant 0.005 E_1 \tag{1}$$ where E_1 is the Young's modulus of the composite in the direction of the fibres, which in the present patch is equal to $208 \cdot 1$ GPa. If we denote the stress concentration in the fibres as C this then tells us that the patch thickness must be such that $$\sigma_f = C \, \sigma \leqslant 1.04 \, \text{GPa} \tag{2}$$ Hence knowing the applied stress determines the maximum permissible value of C which in turn determines the minimum permissible patch thickness. (2) In addition, the shear stress in the adhesive must not exceed a threshold value typically 45 MPa, see [6]; otherwise fatigue damage to the adhesive will occur. Denoting the shear stress concentrations in the adhesive at the ends of the patch and at the crack as C_c and C_c respectively this means that the patch thickness must be such that $$(\tau_a)_c = C_c \, \sigma \leqslant 45 \, \text{MPa} \tag{3}$$ $$(\tau_a)_e = C_e \ \sigma \leqslant 45 \ \text{MPa} \tag{4}$$ In general for full thickness patches, it will be very difficult to satisfy all of these requirements. It is usually fairly simple to satisfy the stress requirements in the adhesive and the patch at the crack. Indeed this is done by taking the maximum of the thicknesses obtained from equations (2) and (3). However this patch thickness is often too large for equation (4) to be satisfied which means that the adhesive at the ends of the patch would be stress critical. #### 3.2 Step Thickness Patches In order to overcome the difficulty mentioned above it is necessary to use step thickness patches. For example, the stress distribution in both the patch and the adhesive in a typical step thickness patch is shown in Figures 4(a), (b) while the corresponding stress distribution for two full thickness patches of thicknesses 0.762 mm and 0.127 mm respectively are shown in Figures 5 and 6. Perhaps the most important features of these Figures are that the shear stress in the ends of the step thickness patch, which is only 0.127 mm thick (i.e. one layer) is virtually the same value as for the 0.127 mm full thickness patch. Similarly the shear stress and the fibre stress at the centre of the stepped patch, which is 0.762 mm thick (i.e. 6 layers) at this point, is virtually the same as for the 0.762 mm full thickness patch. Furthermore, it transpires that the stepped patch and the 0.762 mm full thickness patch give very similar values for the ratio of the stress intensity factors K_{1p}/K_{1u} ; namely 0.18 and 0.20 respectively. Thus the design rules enunciated above in equations (2) and (4) may be used for determining the maximum patch thickness, and provided that the patch is stepped sufficiently it seems reasonable to assume that the shear stress in the adhesive at the ends of the patch will be of the same order as for a full thickness patch of the thickness of the final step in the stepped patch. In practice it is wise to have the final step only 0.127 mm thick, i.e. one layer, as this leads to the lowest value of the shear stress. From Figure 4a we also see that stepped patches are a much better way of distributing the load carried by the patch. Indeed whereas in full thickness patches the fibre stress has a large peak near the crack, step patches distribute the fibre stresses more uniformly over the entire patch length. #### 3.3 Effect of Adhesive Thickness In the above analysis we have been primarily concerned with an adhesive thickness of 0·1016 mm, which is commercially available. Another commercially available thickness is ^{6.} A. A. Baker. Evaluation of adhesives for fibre composite reinforcement of fatigue cracked aluminium. Proc. 10th Nat. SAMPE Technical Conference pp. 397-415, (1978). FIG. 5 : DISTRIBUTION OF FIBRE AND ADHESIVE STRESSES ALONG CENTRE LINE FIG. 6: DISTRIBUTION OF FIBRE AND ADHESIVE STRESSES ALONG CENTRE LINE: $t_{\rm s}=0.762~{\rm mm}$ FIG. 7: EFFECT OF SHEET THICKNESS ON DESIGN VARIABLES: DOUBLE REINFORCEMENT 0.2032 mm. The effect of this increase in the adhesive thickness is shown in Table 1 for the step thickness patch previously considered. TABLE 1 | Adhesive Thickness mm | K_{1p}/K_{1u} | $(au_a)_c/\sigma$ | $(au_{ac})_e/\sigma$ | σ_f/σ | |-----------------------|-----------------|--------------------|-----------------------|-------------------| | 0.1016 | 0.180 | 0.257 | 0.103 | 2.7 | | 0 · 2032 | 0 · 193 | 0 · 177 | 0.088 | 2.69 | | | | 2 | | | We thus see that doubling the adhesive thickness has very little effect on the reduction in the stress intensity factor K_{1p} or on the maximum fibre stress. However it significantly reduces the peaks in the shear stress in the adhesive. Hence since the benefits of decreased adhesive shear stresses outweigh the slight rise of 1.3% in the stress intensity factor the use of an increased adhesive thickness is recommended. #### 3.4 Effect of Sheet Thickness We have thus seen that in the design of patches significant use can be made of the results for full thickness patches. However the previous results have been for a sheet thickness of 2.29 mm. Increasing the sheet thickness causes a significant increase in the stress intensity factor, and in both the fibre stresses and the adhseive stresses at the crack, but has less effect on the adhesive stress at the ends of the patch; see Figure 7, where the patch considered is the step thickness patch previously described. #### 3.5 Single Side Reinforcement Let us now turn our attention to the case of a single sided reinforcement, i.e. patching of the crack on one side of the sheet only. We will further confine our attention to the cases for which bending, due to the shifting of the neutral axis of the patch-sheet pair, is negligible because of other constraints on the sheet. For this analysis we will also revert to the constant thickness patches considered in Section 2.3 and to the previous values of sheet and adhesive thicknesses viz. $2 \cdot 29 \text{ mm}$ and $0 \cdot 1016 \text{ mm}$ respectively. Figure 8 shows the effect that increasing the patch thickness has upon the stress intensity factor, and the stresses in both the patch and the adhesive. Comparing these Figures with Figure 3, for the case of double sided reinforcement, i.e. patching on each side of the crack, we see the following. - 1. For any given patch thickness the shear stress at the ends of the patch is slightly higher than for the case of a double sided reinforced crack, the total volume of composite being the same in each case. - 2. The reduction in the stress intensity factor is less than that achieved by reinforcing on each side, the total volume of composite being the same in either case. - 3. The shear stress in the adhesive at the crack is greater than for the case of reinforcing on each side, the total volume of composite being the same in either case. ### 4. EFFECTS OF PATCH DEBONDING Let us finally turn our attention to the problem of debonding. Previously we have been considering patches in which the adhesive has not failed. However, in poorly designed patches under high loads it is possible for the maximum permissible value of the shear stress in the adhesive to be exceeded. If these loads are repeated fatigue damage to the adhesive will occur and it is possible that the adhesive will debond in the regions of maximum shear stress. An extreme case of a debond extending 12.7 mm on either side of the crack and over the full width of the patch was considered. The stress distribution for the stepped patch, previously considered, FIG. 8: EFFECT OF PATCH THICKNESS ON DESIGN VARIABLES: SINGLE REINFORCEMENT FIG. 10: VARIATION OF FIBRE AND ADHESIVE STRESSES— SINGLE REINFORCEMENT AND DEBOND with the debond as described above is shown in Figure 9 where the patch is considered to be on each side of the sheet. From this Figure and by comparison with Figure 4 we see that even an extreme debond of $12 \cdot 7$ mm has relatively little effect on the peak stresses in either the patch or the adhesive. However it significantly raises the stress intensity factor. For example the ratio of the stress intensity factors K_{1p}/K_{1u} was found to be 0.381 whereas, without debonding, the corresponding value was 0.180. This is a increase of 20% in the ratio of the stress intensity factors. Whilst debonding is clearly detrimental, it still appears that even with a relatively large debond a patch can retain some effectiveness for reducing further crack growth in the sheet. #### 5. CONCLUSION We have seen that the patching of cracks with a bonded overlay of composite material is an effective method for reducing the stress intensity factors at the crack tip. A detailed study of the stress distributions in the adhesive and the composite overlay, for several typical repairs, have been presented. This study has shown that the shear stress-concentrations at the edges of the patch can be reduced to tolerable levels by stepping the thickness of the patch and that the main design variables are the stresses in the fibres and the shear stresses in the adhesive at the crack. # DISTRIBUTION | ALICTO ALLA | Сору Но. | |---|--------------| | AUSTRALIA | | | Department of Defence | | | Central Office Chief Defence Scientist Deputy Chief Defence Scientist | 1
2 | | Superintendent, Science and Technology Programs Australian Defence Scientific and Technical Representative (U.K.) | 3 4 | | Counsellor, Defence Science (U.S.A.) Joint Intelligence Organization Defence Library | 5
6
7 | | Assistant Secretary, D.I.S.B. | 8–23 | | Aeronautical Research Laboratories Chief Superintendent | 24 | | Library | 25 | | Superintendent Division — Structures | 26 | | Divisional File — Structures | 27 | | Authors: R. Jones R. J. Callinan | 28
29 | | R. J. Callinan
B. C. Hoskin | 30 | | | 30 | | Materials Research Laboratories Library | 31 | | Defence Research Centre, Salisbury Library | 32 | | Central Studies Establishment Information Centre | 33 | | Engineering Development Establishment Library | 34 | | RAN Research Laboratory Library | 35 | | Defence Regional Office | | | Library | 36 | | Navy Office Naval Scientific Adviser | 37 | | Army Office Army Scientific Adviser | 38 | | Royal Military College Library | 39 | | US Army Standardisation Group | 40 | | Air Force Office | | | Aircraft Research & Development Unit, Scientific Flight Group | 41 | | Air Force Scientific Adviser | 42 | | Technical Division Library | 43 | | D. Air Eng. | . 44
. 45 | | HQ Support Command (SENGSO) RAAF Academy, Point Cook | 46 | | Department of Productivi | ity | | |---------------------------|---|----| | Government Aircraft F | actories | | | Manager/Library | | 47 | | | | | | Department of National | Resources | | | Secretary | | 48 | | Department of Transport | | | | Secretary/Library | • | 49 | | Airworthiness Grou | p, Mr K. O'Brien | 50 | | Statutory, State Authorit | ies and Industry | | | CSIRO Mechanical | Engineering Division, Chief | 51 | | CSIRO Materials S | cience Division, Director | 52 | | Qantas, Library | | 53 | | Trans Australia Air | lines, Library | 54 | | Ansett Airlines of A | Australia, Library | 5: | | | rch Laboratories, NSW | 56 | | | esearch Laboratories | 57 | | | craft Corporation, Manager | 58 | | | craft Corporation, Manager of Engineering | 59 | | | nd Pty. Ltd., Librarian, Bankstown | 60 | | Hawker de Havillar | nd Pty. Ltd., Manager, Lidcombe | 61 | | Universities and Colleg | ges | | | Adelaide | Barr Smith Library | 63 | | Flinders | Library | 64 | | James Cook | Library | 6: | | Latrobe | Library | 66 | | Melbourne | Engineering Library | 6 | | Monash | Library | 68 | | | Professor I. J. Polmear | 69 | | Newcastle | Library | 70 | | New England | Library | 71 | | Sydney | Engineering Library | 7: | | | Professor G. A. Bird | 7: | | N.S.W. | Physical Sciences Library | 74 | | Queensland | Library | 7: | | Tasmania | Engineering Library | 70 | | West Australian | Library | 7 | | R.M.I.T. | Library | 78 | | YA RI A IN A | | | | CANADA | | | | Aluminium Laborat | | 79 | | CAARC Co-ordina | | 80 | | | Aviation Organization, Library | 8 | | | ronautical Establishment, Library | 8: | | NKC, Division of I | Mechanical Engineering, Director | 8. | | Universities and College | ges . | | | McGill | Library | 84 | | Toronto | Institute for Aerospace Studies | 8 | | FRAI | NCE | | | |------|-----------------------|--|------------| | | AGARD, Library | | 86 | | | ONERA, Library | | 87 | | | Service de Documen | tation, Technique de l'Aeronautique | 88 | | GER | MANY | | | | | ZLDI | | 89 | | INDI | A | | | | | CAARC Co-ordinate | or Materials | 90 | | | CAARC Co-ordinate | or Structures | 91 | | | Civil Aviation Depart | | 92 | | | - | ero Development Establishment, Library | 93 | | | Hindustan Aeronaut | The state of s | 94 | | | Indian Institute of S | | 95 | | | Indian Institute of T | | 96 | | | National Aeronautic | al Laboratory, Director | 97 | | ISRA | EL | | | | | Technion—Israel Ins | stitute of Technology, Professor J. Singer | 98 | | ITAL | Y | | | | | Associazione Italiana | a di Aeronautica e Astronautica | 99 | | JAP/ | N | | | | | National Aerospace | Laboratory, Library | 100 | | ı | J niversities | | | | | Tohoku (Sendai) | Library | 101 | | | Tokyo | Inst. of Space and Aeroscience | 102 | | NET | HERLANDS | | | | | Central Org. for Ap | plied Science Research TNO, Library | 103 | | | National Aerospace | Laboratory (NLR), Library | 104 | | NEW | ZEALAND | | | | | The Librarian, Defe | nce Scientific Establishment | 105 | | | Transport Ministry, | Civil Aviation Division, Library | 106 | | 1 | U niversities | | | | | Canterbury | Library | 107 | | SWE | DEN | | | | | Aeronautical Resear | | 108 | | | SAAB-Scania, Libra | | 109 | | | Research Institute o | f the Swedish National Defence | 110 | | UNI | TED KINGDOM | | | | | | , ADR/MAT (MEA) | 111 | | | | ch Council, Secretary | 112 | | | CAARC, Secretary | | 113 | | | _ | blishment Library, Farnborough | 114 | | | | olishment Library, Bedford | 115 | | | | esearch and Development Establishment | 116 | | | | Transport Council Secretariat | 117 | | | | Laboratories, Dr R. G. Watson | 118 | | | - | igineering Establishment | 119
120 | | | National Engineerin | g Laboratories, Superintendent | 120 | ł • | National Physical L | | 121 | |-------------------------|---|------------| | | ence Reference Library | 122 | | British Library, Ler | | 123 | | | Research Establishment, Superintendent | 124 | | CAARC Co-ordina | | 125 | | Aircraft Research A | · · · · · · · · · · · · · · · · · · · | 126 | | | s Metals Res. Assoc. | 127 | | | Aeronautics Division, Chief Librarian | 128 | | • | Bristol Siddeley Division T.R. & I. Library Services | 129 | | Science Museum Li | · · · · · · · · · · · · · · · · · · · | 130 | | Welding Institute, I | | 131 | | | viation Ltd. Library, Brough
viation Ltd. Library, Greensgate | 132 | | | viation Ltd. Library, Greensgate viation Ltd. Library, Kingston-upon-Thames | 133 | | | ynamics Ltd., Hatfield | 134 | | | poration (Holdings) Ltd., Commercial Aircraft Div. | 135 | | | poration (Holdings) Ltd., Commercial Afficial Div. | 136 | | | Corporation Ltd., Library | 137
138 | | | Ltd., Hydraulic Division | 136 | | Short Brothers Har | | 140 | | Westland Helicopte | | 140 | | Westand Hencopie | is Etc. | 141 | | Universities and Colleg | ves | | | Bristol | Library, Engineering Department | 142 | | Cambridge | Library, Engineering Department | 143 | | Belfast | Dr A. Q. Chapleo, Dept. of Aeron. Engineering | 144 | | Manchester | Professor, Applied Mathematics | 145 | | Nottingham | Library | 146 | | Southampton | Library | 147 | | Strathclyde | Library | 148 | | Cranfield Inst. of | • | | | Technology | Library | 149 | | Imperial College | The Head | 150 | | | Professor of Mechanical Engineering | 151 | | UNITED STATES OF A | | | | | d Technical Information Facility | 152 | | | of Aeronautics and Astronautics | 153 | | Applied Mechanics | | 154 | | The John Crerar Li | | 155 | | The Chemical Abstr | | 156 | | Bell Helicopter Text | | 157 | | | Office, Mr R. Watson | 158 | | | , Executive Engineer and Space Company | 159 | | Lockheed California | • | 160
161 | | Lockheed Georgia | | 162 | | | s Corporation, Director | | | Westinghouse Labo | | 163
164 | | Calspan Corporatio | | 165 | | • • | s Corporation, Pratt and Whitney Aircraft Group | 166 | | Batelle Memorial Ir | | 167 | | Universities and Colleg | ges | | | Florida | Aero Engineering Dept. | 168 | | Stanford | Department of Aeronautics Library | 169 | | Brooklyn Inst. of | Polytoch Accompution Labor Library | 170 | |--|---------------------------------------|---------| | Polytechnique
California Institute of | Polytech. Aeronautical Labs. Library | 170 | | Technology | Guggenheim Aeronautical Labs. Library | 171 | | Massachusetts Inst. | | | | of Technology | Library | 172 | | Spares | | 173–182 | | . | | |